AD	

Award Number:

W81XWH-08-1-0345

TITLE:

Regulation and Action of SKP2 in Cell and Tumor Models: Mechanisms Underlying Aggressive Growth in Basel-Like Breast Cancer

PRINCIPAL INVESTIGATOR:

Katerina Fagan-Solis

CONTRACTING ORGANIZATION:

University of Massachusetts Amherst, MA 01003-9333

REPORT DATE:

June 2010

TYPE OF REPORT:

Annual Summary

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT:

■ Approved for public release; distribution unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0148), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

06-01-2010	Annual Summary	15 May 2009- 15 May 2010
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER W81XWH-08-1-0345
Regulation and Action of SKP2 in Cell and Tumor Models: Mechanisms Underlying Aggressive Growth in Basel-Like Breast Cancer		5b. GRANT NUMBER W91ZSQ7342N677
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Katerina Fagan-Solis		5e. TASK NUMBER
Email: kfaganso@mcb.umass.edu		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAME(S	S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
University of Massachusetts	5	
Morrill 1 N427		
637 North Pleasant St		
Amherst, MA 01003		
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
Department of Defense Breast	Cancer Research Program Directed Medical Research Programs	
U.S. Army Medical Research Fort Detrick, Maryland 217		11. SPONSOR/MONITOR'S REPORT NUMBER(S)
AS DISTRIBUTION (ANALYSIS ARE		

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

The objective of this research is to further our understanding of the molecular mechanisms underlying the aggressive growth of estrogen receptor (ER)-negative, basal-like breast tumors. My goal is to determine if SKP2 is a viable new therapeutic target to specifically treat patients who have tumors that are independent of ER signaling. The most significant result was the establishment of a TMX2-28 cell line that has been stably transfected with a SKP2-shRNA construct. This cell line will be instrumental in elucidating the role that SKP2 plays in breast cancer progression.

15. SUBJECT TERMS

ER-negative, Breast Cancer, SKP2

16. SECURITY CLAS	SIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT U	b. ABSTRACT	c. THIS PAGE U	עט	6	19b. TELEPHONE NUMBER (include area code)

Table of Contents

	Page
Introduction	4
Body	4
Key Research Accomplishments	4
Reportable Outcomes	5
Conclusion	5
References	5
Appendices	5

Introduction:

The objective of this research is to further our understanding of the cellular and molecular mechanisms underlying the aggressive growth of ER-negative, basal-like tumors. The goal is to identify new therapeutic targets to specifically treat patients that have tumors that are independent of ER signaling as these tumors are more often ER-negative. Past work from our lab and others has suggested that S-phase kinase-associated protein 2 (SKP2) plays an important role in breast tumorigenesis and would make a good therapeutic target. By utilizing three models (human tissue, animal models, and tissue culture) in which to characterize the role of SKP2 in breast cancer, we can obtain a better understanding of the molecular mechanisms underlying the aggressive tumor growth of basal-like breast tumors. It is anticipated that results from these studies will show that SKP2 would make a good therapeutic target for the treatment of women with basal-like tumors that are often associated with poor clinical outcome and tend to be ER-negative.

Body:

Task 1: During the second year of this three year study, I have obtained the necessary IRB approval to begin to collect archived formalin-fixed paraffin-embedded reductive mammoplaste and breast carcinoma tissues from the Department of Pathology, Baystate Medical Center. These tissues will be used to create tissue microarrays to be stained for SKP2, p27, phosphor-p27, CDK2, cyclin D1, and cyclin E.

Task 2: I have successfully created a mixed population, as well as a number of single clone populations of TMX2-28 cells that has been stably transfected with the negative control SKP2-shRNA vector. Additionally, I have successfully created a mixed population of TMX2-28 cells that have been stably transfected with SKP2-shRNA vector. Single clone populations of the SKP2-shRNA transfected cell line are currently being established. Once established, alterations in cell cycle can be assayed using FACS analysis.

Task 3: To date, I have isolated protein from untransfected TMX2-28, SKP2 knocked down TMX2-28, MCF-7, and MDA-MB-231 cells. Alterations in protein expression levels are currently being determined.

Key Research Accomplishments:

Training Accomplishments:

- Continue collaborations with Dr. Christopher Otis, Director of Surgical Pathology at Baystate Medical Center; Dr. Brian Pentecost, New York Department of Health,; Dr. Sallie Smith-Schneider, Pioneer Valley Life Sciences Institute; and Dr. Douglas Anderton, Associate Dean for Research Affairs, Director of Social and Demographic Research Institute
- Current and active member of AACR, AAAS, and SACNAS
- Continue to talk and meet with my mentor Dr. Kathleen Arcaro on a daily basis
- Attend weekly cancer and chemoprevention journal club, apoptosis journal club, molecular and cellular biology seminar and colloquia, animal biotechnology and biomedical science seminar

Research accomplishments:

- Obtained IRB approval from Baystate Medical Center to collect archived formalin-fixed paraffin-embedded reductive mammoplaste and breast carcinoma tissues
- Transfected TMX2-28 cells with SKP2-shRNA and successfully established a stably transfected cell line
- Isolated protein from TMX2-28, SKP2 knockdown TMX2-28, MCF-7, and MDA-MB-231 cell lines

Reportable Outcomes:

As a result of my research thus far, I have established a SKP2-shRNA stably transfected TMX2-28 cell line. This work has also led to the presentation of this research at the American Association of Cancer Research Advances in Breast Cancer Research Conference.

Conclusion:

The second year of this study has led to the acquirement of IRB approval, the establishment of a cell line, and the continuation of my training through collaborations and interactions with a number of clinicians, pathologists, bench scientists and epidemiologists. In the final year of this study I expect to complete all immunohistochemical, cell line establishment, gene/protein expression (task 3), cell cycle analysis, and *in vivo* work.

References: None

Appendices: American Association of Cancer Research Advances in Breast Cancer Research Conference Poster

S-Phase Kinase-Associated Protein 2 (SKP2) in Estrogen Receptor-Negative and Triple-Negative Breast Cancer

Katerina Fagan-Solis^{1, 8}, Joseph Gozgit^{2,8}, Christopher Otis³, Sharon Marconi³, Brian Pentecost⁴, Sallie Smith-Schneider ^{6,8}, Kathleen Arcaro^{2,8}

Molecular and Cellular Biology Graduate Program¹, Department of Veterinary and Animal Sciences², Baystate Medical Center, Springfield, MA³, Wadsworth Center, Albany NY⁴, Pioneer Valley Life Sciences Institute, Springfield, MA⁶,

University of Massachusetts, Amherst, MA⁸

Introduction

- •Breast cancer is a heterogeneous disease that varies in its biology and response to therapy
- •Basal-like tumors are associated with:
- •A positive basal cytokeratin (CK) expression pattern (CK 5, 14 and/or 17) •Negative expression of estrogen receptor (ER), progesterone receptor (PR), and human epidermal growth factor receptor 2 (HER2)
- •The objective of this research is to further our understanding of the cellular and molecular mechanisms underlying the aggressive growth of triplenegative/basal-like tumors
- •S-phase kinase associated-protein 2 (SKP2) plays an important role in cell cycle regulation by targeting the cell cycle inhibitor p27 for degradation and subsequently promoting the progression into the S-phase of the cell cycle
- •The novel cell line TMX2-28 was chosen as a model for ER-negative, basallike breast cancer because this particular cell line is highly aggressive, ERnegative, has a mixed basal/luminal cytokeratin (CK) expression pattern and overexpresses SKP2

SKP2 Targets p27 for Degradation

Figure 1: SKP2 promotes progression into the S-phase of the cell cycle by regulating p27. (A) p27 abrogates the actions of cyclin/CDK2 complexes thereby preventing the G_1 -S transition and inhibiting the cell cycle. (B) In normal cells, SKP2 targets p27 for ubiquitin mediated degradation. By targeting p27 for degradation, SKP2 promotes progression into the S-phase of the cell cycle.

References

- American Cancer Society, Breast Cancer Facts & Figures 2007-2008. 2008, American Cancer Society, Inc.: Atlanta. Carrano, A., Eytan, E, Hershko, A, Pagano, M, SKP2 is required for ubiquitin-mediated degradation of the CDK inhibitor p27. Nature
- Dickson, R., Lippman, ME, Growth factors in breast cancer. Endocrine Reviews, 1995. 16(5): p. 559-89. Gozgit, J., Pentecost, BT, Marconi, SA, Otis, CN, Wu, C, Arcaro, KF, Use of an aggressive MCF-7 cell line variant, TMX2-28, to study
- cell invasion in breast cancer. Molecular Cancer Research, 2006. 4(12): p. 905-13. Gozgit, J.M., Use of an Aggressive, Estrogen Receptor-Negative MCF-7 Cell Line Variant, TMX2-28, to Study Breast Cancer: Expression of PLD1, MIG2, SKP2, and PALM in Human Breast Carcinomas, in Department of Veterinary & Animal Sciences Program in Animal Biotechnology & Biomedical Sciences. 2007, University of Massachusetts Amherst: Amherst. p. 141.

Osoegawa, A., Yoshino I, Tanaka, S, Sugio, K, Kameyama, T, Yamaguchi, M, Machara, Y, Regulation of p27 by s-phase kinase

Signoretti, S., Marcotullio, LD, Richardson, A, Ramaswamy, S, Isaac, B, Rue, M, Monti, F, Loda, M, Pagano, M, Oncogenic role of the

associated protein 2 is associated with aggressiveness in non-small-cell lung cancer. Journal of Clinical Oncology, 2004. 22(20): p. 4165-

- ubiquitin ligase subunit Skp2 in human breast cancer. Journal of Clinical Investigation, 2002. 110: p. 633-41. Sonoda, H., Inoue, H, Ogawa, K, Utsunomiya, T, Masuda, T, Mori, M, Significance of Skp2 expression in primary breast cancer. Clinical Cancer Research, 2006. 12(4): p. 1215-20.
- van de Rijn, M., Perou, CM, Tibshirani, R, Hass, P, Kallioniemi, O, Kononen, J, Torhorst, J, Sauter, G, Zuber, M, Kochli, OR, Mross, F, Dieterich, H, Seitz, R, Ross, D, Botstein, D, Brown, P, Expression of cytokaratins 1 and 5 identifies a group of breast carcinomas with poor clinical outcome. American Journal of Pathology, 2002 161(6): p. 1991-96.

Funding

Department of Defense Predoctoral Traineeship Award Rays of Hope; Baystate Medical Center

TMX2-28 Cells Are Triple-Negative, Have a Mixed Basal/Luminal Cytokaratin mRNA Profile and Have an Altered Cell Cycle

Figure 2: mRNA expression of ERα, PR, and HER2 was determined by real time qRT-PCR (One-way ANOVA p<0.0001). mRNA expression of seven CKs was examined by RT-PCR in TMX2-28 and compared to the expression profile of MCF-7 cells. Data are expressed as fold change in TMX2-28 compared to MCF-7 cells. Cell cycle analysis was determined by Flow Cytometry (FACS) analysis.

SKP2 mRNA is Overexpressed in TMX2-28 Cells an in Basal-Like Breast Tumors

SKP2 Expression in Human Tissue

Figure 3: SKP2 mRNA expression in cell lines was determined using real time qRT-PCR (One-way ANOVA p<0.0001). Gene expression of SKP2 was determined in 30 frozen breast carcinoma samples using real time qRT-PCR. Tumors were sorted by SKP2 expression and correlated with CKs 5 and/or 17 positive and ER-negative tumors (Dark bars). ER-positive tumors were assigned the numbers 1-18 while ERnegative tumors were assigned 19-30.

Hypothesis

The highly proliferative and aggressive nature of ER-negative and triple-negative/basal-like breast cancer is the consequence of dysregulation of the cell cycle as a result of SKP2 overexpression.

SKP2 Protein is Highly Expressed in 46% of ER-Negative and 77% of Triple-Negative Breast Cancers

Triple-negative

SKP2

ER positive

Figure 4: SKP2 expression was examined in 37 ER-negative, 96 ER-positive, and 50 reductive mammoplasty tissue samples by immunohistochemistry. SKP2 was highly expressed in 46% (17 of 37) of ER-negative tumors, 24% (23 of 96) of ER-positive tumors, and 18% (9 of 50) reductive mammoplasty tissues. Importantly, SKP2 was highly expressed in 77% (10 of 13) of triple-negative breast cancers while only 24% (24 of 99) of non-triple negative breast cancers had high expression of SKP2. Representative SKP2 stained punches are shown.

TMX2-28 Cells Overexpress a Number of Cell Cycle **Genes Associated with SKP2**

Figure 5: Gene expression was determined using real time qRT-PCR (One-way ANOVA, p27: p=0.0326; **CDK2:** p<0.0001; Cyclin E: p<0.0001).

Knockdown of SKP2 in TMX2-28 Cells does not Result in Significant Changes in the Gene Expression of the Cell Cycle Genes Associated with SKP2

Figure 6: TMX2-28 cells were transiently transfected with siRNA targeting SKP2 or a scrambled (SCR.) version of the sequence (negative control) using a lipid based transfection agent. Forty-eight hours post transfection RNA was isolated and gene expression was determined using real time qRT-PCR (Unpaired T Test), SKP2: p=0085).

Summary

- •TMX2-28 is a triple-negative breast cancer cell line that constitutively expresses a basal-like cytokeratin pattern and overexpresses
- •TMX2-28 cells also overexpress a number of genes associated with SKP2 including p27, CDK2, and Cyclin E
- •Knockdown of SKP2 expression by 63% does not significantly alter gene expression of its associated genes
- •SKP2 was highly expressed in 46% (17 of 37) of ER-negative tumors, 24% (23 of 96) of ER-positive tumors, and 18% (9 of 50) reductive mammoplasty tissues
- •SKP2 was also highly expressed in 77% (10 of 13) of triple-negative breast cancers while only 24% (24 of 99) of non-triple negative breast cancers had high expression of SKP2

Future Directions

- 300 additional ER-negative and triple-negative tumor cases to examine immunohistochemically
- Protein expression profiling of TMX2-28 cells pre- and post SKP2 knockdown
- Cell cycle analysis of TMX2-28 cells post SKP2 knockdown
- in vivo studies involving TMX2-28 cells where SKP2 has been stably knocked down